Listening to agent agendas in student exchanges

Tarp, Gertrud, Ph.D. student, Department of Education and Learning, Aalborg Universtiy, Denmark, gt@learning.auc.dk, version 1.2.

Paper presented at the ethnography symposium on learner inclusion at the European Conference on Educational Research (ECER), Hamburg, Germany, September, 17-20, 2003

Key terms: student exchanges, symbolic interactionism, grounded theory, listening to students, student agendas, learner inclusion.

Abstract

The paper is based upon a research study of short-term student exchanges. The study took place from 1996-2000, and comprises seven classes of students from six Danish business schools. Short-term student exchanges in terms of EU funded exchanges and local school exchanges are means to develop the students’ understanding of their own cultural background and of foreign cultures. The research study is an attempt to look at internationalisation and student exchanges from a student perspective. Thus the structural aim and the structural framework are considered given elements. The study is based upon institutional scepticism and placed within the theoretical framework of symbolic interactionism. The methodology applied is qualitative, grounded theory, and the data originate from diaries, semi-structured interviews and semi-open questionnaires. The findings show that the students have their own exchange agendas. On the basis of the findings, four methods are developed with the purpose of including student agendas in exchange curriculum building. The student inclusion is based upon Giddens’ structuration theory combining and integrating structure and agency.

Introduction

European integration and globalization have resulted in an increased focus on the cultural aspect of foreign language teaching. One of the educational aims of foreign language teaching is to develop the students’ understanding of their own cultural background and of foreign cultures. Short-term student exchanges in terms of EU funded exchanges and local school exchanges are means to achieve that aim.

The research study is an attempt to look at internationalisation and student exchanges from a student perspective and to consider the structural aim and the structural framework as a given element.

Design

The theoretical framework of the research study is anchored in institutional scepticism as expressed in M. Foucault’s pastoral power and H. Blumer’s symbolic interactionism.

Foucault argues that today people are subject to the disciplinary society – caught in its network of knowledge:

“I don’t think that we should consider the “modern state” as an entity which was developed above individuals, ignoring what they are and even their very existence, but on the contrary as a very sophisticated structure, in which individuals can be integrated, under one condition: that this individuality would be shaped in a new form, and submitted to a set of very specific patterns.” (Foucault In Dreyfus & Rabinow, 1983: 214)

Foucault talks about the new form of pastoral power, which is a new way of helping people and ensuring their salvation in the world. The power of normalization being so widespread that even the prison is being made superfluous.

A different stance is taken by Blumer, who coined the phrase symbolic interactionism. Symbolic interactionism involves interpretation of the action and focuses on the agents as independent individuals as opposed to being a product of a given structure.

Blumer’s focus on the agents as independent individuals as opposed to being a product of a given structure forms the framework of my study. I do not take it for granted that only a given structure is decisive for the outcome of student exchanges. I take it for granted that the students are independent individuals although it is generally recognized that the overall structure is what governs the agents:

“Sociological thought rarely recognizes or treats human societies as composed of individuals who have selves. Instead they assume human beings to be merely organisms with some kind of organization, responding to forces which play upon them.” (Blumer, 1998: 83)

The strength of symbolic interactionism is to explore social action from the point of view of the actor:

“This readiness to explore and expose social action from the point of view of the actor, with empathetic fidelity, stands at the root of SI/phenomenology’s finest achievements (..) In education this perspective can, as a wide range of studies illustrates, display the nature, meaning and existential rationality of pupil conduct to teachers and to others.” (Hargreaves In Hammersley, 1994: 135)

By getting access to the actors’ narratives about their experience abroad, I will find the rationale behind their conduct and generate theories about student exchanges.

The methodology applied in the research study is agency-focused and based on grounded theory (Corbin, Glaser, Strauss). By means of a grounded theory approach I will link larger structural conditions and institutional settings with the interactions among actors.

Within the framework of grounded theory it is emphasized that:

“Actors are seen as having, though not always utilizing, the means of controlling their destinies by their responses to conditions. They are able to make choices according to their perceptions, which are often accurate, about the options they encounter. Both Pragmatism and Symbolic Interactionism share this stance. Thus, grounded theory seeks not only to uncover relevant conditions, but also to determine how the actors respond to changing conditions and to the consequences of their actions. It is the researcher’s responsibility to catch this interplay.” (Corbin & Strauss In Qualitative Sociology, 1990: 5)

To study and understand what students intend to do, what they do, and how they experience what they do, qualitative methods can be applied:

“Qualitative methods can be used to uncover and understand what lies behind any phenomenon about which little is yet known. It can be used to gain novel and fresh slants on things about which quite a bit is already known. Also, qualitative methods can give the intricate details of phenomena that are difficult to convey with quantitative methods.” (Strauss & Corbin, 1990: 19)

Concerning validity and reliability criteria, Glaser and Strauss state that the criteria for judging the canons of good research are inherent in the methodology itself:

“In this book we have raised doubts about the applicability of these (the usual) canons of rigor as proper criteria for judging the credibility of theory based on the use of this methodology. We have suggested that criteria of judgment be based instead on the detailed elements of the actual strategies used for collecting, coding, analysing, and presenting data when generating theory, and on the way in which people read the theory.” (Glaser & Strauss, 1999: 224)

This involves that interpretations must include the perspectives and voices of the people who are studied. The objective is to understand the actions of individuals or collective actors, and it is not sufficient merely to report the voices of the people. Thus the objective is to understand the actors’ hidden rationality behind the apparent irrationality. The grounded theory approach comprises techniques to achieve that objective.

It shall be added that the concepts of reliability and validity are not used by Glaser and Strauss (Glaser/Strauss, 1999) or by Strauss (Strauss, 1996). They use the term verification:

“The theory is not just discovered but verified, because the provisional character of the linkages – of answers and hypotheses concerning them – get checked out during the succeeding phases of inquiry, with new data and new coding.” (Strauss, 1996: 17)

In my opinion, reliability and validity are interrelated concepts in the research process. They form the basic requirements of good research, which I see as being valid conclusions drawn from reliable data. The grounded theory approach allows for reliability in the data collection by listening to the students’ narratives and validity in the data analysis by applying a data focused analysis and cross-checking the generated theory against new data.

The research process is divided into stages A and B. Stage A is an uncovering and searching stage whereas stage B is more elaborating and refining.

	B,3: Questionnaires II & interviews

B,2: Interviews

 B,1: Interviews
	
(

 (
(
	Theory

	A: Questionnaire I & diaries

	
 (
(

(

	Categories

The data collection originates from Danish upper-secondary business school students and covers:

· 6 Danish business school
· 4 Socrates-Lingua exchanges
· 3 local school exchanges
· 34 students answered questionnaires, version I

· 19 students answered questionnaires, version II

· 35 students were interviewed

· 2 exchange classes wrote diaries

The data were subject to open, axial and selective coding according to Strauss and Corbin, Basics of Qualitative Research (Strauss & Corbin, 1990).When applying axial coding the focus is on specifying a category and subcategories and the relationship between them:

“(..) specifying a category (phenomenon) in terms of the conditions that give rise to it; the context (its specific set of properties) in which it is embedded; the action/ interactional strategies by which it is handled, managed, carried out; and the consequences of those strategies. (Strauss & Corbin, 1990: 97)

Intervening conditions are defined as “Intervening conditions are the broad and general conditions bearing upon action/interactional strategies.” (Strauss & Corbin, 1990: 103). These conditions work to either facilitate or constrain the agents’ action/interaction.

The following is a simplified version of the axial coding paradigm applied to data from a specific student and including the basic axial coding concepts.

Axial coding: Student Number 1

	Causal conditions (
Socrates Lingua Exchange

Properties of causal conditions

Scotland, youth hostel, 2 weeks

Host school: college

Context (
Expectation management context (experience)

Sightseeing, tourist visits

Action/Interaction strategies

Socialization with the Danish students

Socialization with the Scottish students

See the Scottish nature

Speak English

Failed action/interaction

No adaptation

Intervening conditions: facilitating

Programme

Intervening conditions: constraining
Scottish students not well prepared

Intervening conditions: facilitating/constraining
Female, 18

No contact with foreigners previously

Consequences/outcomes (

	Phenomenon

Expectations

Specific dimensions of phenomenon

1.
Language, culture, everyday life

2.
Scottish young people, class solidarity

3.
Exciting exchange, sightseeing, football, pub atmosphere, socialization with the Danes, socialization with the Scottish students

Language

Socialization with the Scottish students

Socialization with the Danish students
Get on with people

Manage abroad

A little more international

Noticed some differences: school, people

Image partly confirmed

Cultural experience

Strauss and Corbin emphasize that “we can never grasp all” (Strauss & Corbin, 1990: 11), but we can try to capture as much of the complexity and movement of the real world as possible. However,

“The discovery and specification of differences among and within categories, as well as similarities, is crucially important and at the heart of grounded theory:” (Strauss & Corbin, 1990: 111)

By means of grounded theory differences among categories emerge, and a theory is generated on the basis of the coding procedure.

Findings

The findings show that during student exchanges, students have expectations; they have an agenda. The student agendas cover one or more of the following aspects:

· Foreign language

· Otherness

· Self development

· Socialization

If student exchanges are to be successful in accordance with the structural requirements
, there are two principal parameters, which have to be optimised at the same time:

· Causal conditions

· Student agenda

There are the following two possibilities:

· If the student has optimal causal conditions, little or nothing might happen if the student has a non-optimal agenda.

· If the student has an optimal agenda, little or nothing might happen if the causal conditions are non-optimal.

Optimal causal conditions or optimal student agendas do not necessarily result in a successful
 student outcome in accordance with the structural requirements. If the causal conditions are optimal and the student agenda non-optimal, the student outcome may be non-successful. If the causal conditions are non-optimal, e.g. hotel accommodation and non-successful school cooperation, the students lack access and interaction possibilities. However, in that case an optimal student agenda may lead to a successful student outcome in relation to the limited access and interaction possibilities.

The causal conditions can be influenced by the structure while the student agendas and the intervening conditions can be influenced by:

· The students themselves

· The teachers/ the structure

· Study questions

The agency/structure, micro/meso/macro perspectives are illustrated in the following diagram showing the researcher’s role in the agency-focused research model. The arrows indicate the movements between the different levels, macro, meso, micro and the researcher. In case of classroom learning, the students are disembedded in the Danish classroom. In case of field learning they are reembedded
 in a foreign context.

Diagram 1: Agency/learner focused diagram

	Macro: Structure

Theory

(
	
(

	Researcher

Data, analysis, theory

Knowledge of students
	
((

	
(

	Meso: Teacher

Access to students

(Knowledge of students

	
(

	
(Micro: Student

Reembedded in foreign culture

Knowledge of self + others

Since my study is a bottom up, empirically, agency-focused study, it can contribute to theories on student exchanges with an agency-focused perspective by deducing predictions on student exchanges from the findings.

Framework of student inclusion

To further extend the study, four different methods are developed. The intention of the four methods is to apply an agency/learner focused perspective and try to prioritise strategies that engage the learners. In his research B. Jeffrey talks about the inclusion of the learner in decisions about:

“It is the inclusion of the learner in decisions about what knowledge is to be investigated, about how to investigate it and how to evaluate the learning process.” (Jeffrey & Craft, 2003: 5)

Learner inclusion makes students more creative and responsible. Transferred to student exchanges this means focus on:

· What to investigate about the foreign culture

· How to investigate it

· How to evaluate the exchange

Student inclusion is the condition of deeper student involvement and of encouraging collaboration with the foreign culture. With the purpose of including the students in the exchange process, of accepting them as autonomous subjects and of making them responsible, four methods of awareness tools and instrumental tools are developed.

The perspective of the methods differs from that of the research study, which focused on agency linked to a given structure. To make agency-focused recommendations from a structural perspective, it is necessary to pay attention to and respect both structure and agency. Consequently to widen the perspective to include both agency and structure, I will draw upon Gidden’s structuration theory.

Giddens’ structuration theory is a way of telling how agency and structure are interrelated and influence each other. The concept of structuration is applied because social practice, which is the core element in social science, is considered a process, a coherent flow.

“It is a question of rethinking the concept of structure. I wanted to get away from the Anglo-Saxon way of defining structure as a given form, an almost visible form. However, I also tried to get away from the idea that action can only be inherent in the individual. I preferred to see it as a flow of people’s actions and to connect that with aspects of self-consciousness.” (Translated from: Giddens & Pierson, 1998: 81)

Giddens argues that all power relations are two-way:

“(..) all power relations, or relations of autonomy and dependence, are reciprocal: however wide the asymmetrical distribution of resources involved, all power relations manifest autonomy and dependence “in both directions.” (Giddens, 1979: 149)

The two-way relation shows how Giddens combines and integrates structure and agency and thus accepts the power of the agent although in some case minimal:

“The concept of structuration involves that of the duality of structure, which relates to the fundamentally recursive character of social life, and expresses the mutual dependence of structure and agency (..) structure is both enabling and constraining (..) Structure forms “personality” and “society” simultaneously – but in neither case exhaustively: because of the significance of unintended consequences of action, and because of unacknowledged conditions of actions.” (Giddens, 1979: 69-70)

Structures is both enabling and constraining for its agents. The mother tongue is an example; if used within the structure, it is enabling, but it might be constraining if you meet somebody speaking a foreign language. A foreign language can both be a constraining factor and an enabling factor depending on the agents’ language skills. Language is also an example of how repetition takes places. Language has a structure, and the structure is not visible. It is only present to the extent that it is part of what people do in their daily use of it.

Giddens states that agency does not mean that the world can be totally formed by the agents. It is a question of structuring abilities in connection with social interaction. These structuring abilities constitute a means through which people achieve their aims. (Giddens & Pierson, 1998: 17, 85). The practices used depend on the agents’ habits and life styles. The agents do not only use the practices in their activities, but the practices define their activities. (Giddens & Pierson, 1998: 81).

According to Giddens’ there are two perspectives, the institutional perspective and the actor’s perspective:

“(..) two types of methodological bracketing are possible in sociological research. In institutional analysis structural properties are treated as chronically reproduced features of social systems. In the analysis of strategic conduct the focus is placed upon modes in which actors draw upon structural properties in the constitution of social relations. Since this is a difference of emphasis, there is no clear-cut line that can be drawn between these, and each, crucially, has to be in principle rounded out by a concentration upon the duality of structure. The analysis of strategic conduct means giving primacy to discursive and practical consciousness, and to strategies of control within defined contextual boundaries. Institutionalized properties of the settings of interaction are assumed methodologically to be “given”. (Giddens, 1997: 288)

Giddens defines structure as:

“(..) rules and resources, recursively implicated in the reproduction of social systems. Structure exists only as memory traces, the organic basis of human knowledgeability, and as instantiated in action.” (Giddens, 1997: 377)

In his description of structure, Gidens refers to the agent as being a knowledgeable human agent:

“To say that structure is a “virtual order” of transformative relations means that social systems, as reproduced social practices, do not have “structures” but rather exhibit “structural properties” and that structure exists, as time-space presence, only in its instantiations in such practices and as memory traces orienting the conduct of knowledgeable human agents.” (Giddens, 1997: 17)

Structure can be understood as something virtual without any agents, a kind of rules and resources. Social practice constitutes us as agents, and at the same time it embodies and realizes structures. In this way agency and structure becomes two ways of looking upon the same relationship: the social practice. The action is a flow without any beginning or ending – in short, a structuration process.

Giddens’ structuration theory accounts for the duality between agency and structure, between the students and the system. Duality appears in connection with the students’ agendas and the school’s programme. The school influences the students through the programme, through the causal conditions, while the students influence the programme through their own agenda. They deal with the causal and intervening conditions in different ways depending on their own agenda.

The following diagrams show Giddens’ structuration theory in relation to my study.

Diagram 2: Giddens’ structuration theory
	
	Definition
	Examples
	My study

	Social practice
	Routines and

dialectic of control
	Work
	Teaching/learning

Group work

Meals

Leisure activities

	Social

systems
	Reproduced practice
	Institutions:

School, factory, office
	Danish classroom

Foreign classroom

Foreign family

Foreign leisure space

	Social structures
	Resources and rules
	Languages, norms and moral values
	Foreign languages

Foreign norms and moral values

Danish language

Danish norms and moral values

Applying Giddens’ theory gives me concepts to further understand the student/system interaction in case of exchanges. To interpret the agents’ conduct involves an attribution of rationality and of motivation to the agents concerned. The agents have reasons for what they do, and what they do has specific consequences.

Working within the framework of symbolic interactionism and applying a grounded theory approach made it possible both to respect the agent and to integrate enabling and constraining structural properties. In this connection Giddens respect both structure and agency:

“All human beings are knowledgeable agents. That is to say, all social actors know a great deal about the conditions and consequences of what they do in their day-to-day lives.” (Giddens, 1997: 281)

To find the rationale behind the students’ agendas, I will draw upon Giddens’ theory on agency comprising discursive and practical consciousness, ontological security and dialectic of control. In the following I will define and discuss these concepts in relation to my project.

The agent has discursive consciousness, which can be verbally expressed. Discursive consciousness can be achieved e.g. at school. In case of student exchanges it is a question of the students’ knowledge of their own and the foreign culture.

Practical consciousness
 is tacit knowledge, routines and automatic actions, e.g. to be able to bike, behave in a correct way or apply the correct strategies of politeness. You achieve practical consciousness by being a member of a specific culture, i.e. of a specific context, a social structure, e.g. a school, a society, a company. Giddens emphasizes that practical consciousness is a key concept linking people’s ability in everyday life with the structural character of social systems. What is important in social life is “to behave” in the context of convention (Giddens & Pierson, 1998: 97). It can be taken for granted that the students lack practical consciousness about the foreign culture unless they have a specific relationship to the foreign culture. Practical consciousness of the foreign culture is especially achieved outside the classroom, i.e. through interaction with the foreign culture.

Ontological security means trust and confidence and is normally achieved by being a member of a group/culture/society. Giddens emphasizes the importance of ontological security:

”Although a dazzling variety of procedures and tactics are used by agents in the constitution and reconstitution of encounters, probably particularly significant are those involved in the sustaining of ontological security.” (Giddens, 1997: 23)

When the students are outside their own cultural space, it means lack of ontological security, but the Danish class can give the students ontological security.

Dialectic of control (power/agenda) is created in the interaction between a superior and an inferior in a power relationship, e.g. master/apprentice or teacher/student. An inferior can influence the activities of a superior by applying various resources in terms of an agenda not being directly expressed – but only existing implicitly. The dialectic of control is an essential element in Giddens’ structuration theory because it is a condition of agency:

“An agent who does not participate in the dialectic of control, in a minimal fashion, ceases to be an agent.” (Giddens, 1979: 149)

Giddens states that all forms of dependence offer some resources of influence:

“But all forms of dependence offer some resources whereby those who are subordinate can influence the activities of their superiors. This is what I call the dialectic of control in social systems.” (Giddens, 1997: 16)

The dialectic of control is expressed through the students’ agendas. They follow the exchange programme, but at the same time they have their own agendas. For some students their agenda is similar to the exchange programme, and for other student their agenda differs from the exchange programme.

Interaction with the foreigners can be related to the students’ discursive and practical consciousness and their ontological security and dialectic of control. The Danish students have discursive and practical consciousness in relation to their own culture, but when being confronted with the foreign culture, they might have discursive consciousness from the classroom, but they lack practical consciousness. The consequence might be that their ontological security is reduced or threatened. Therefore some students might prefer to stay with the Danish group of students.

Methods of recommendation: awareness and instrumental tools

The four methods developed deal with teacher access to students and student access to the foreign culture and focus on the agent perspective:

· Developing tools to give the structure (teacher/meso) access to the agent (student/micro)

· Equipping the agents (students/micro) with tools to increase their awareness and consciousness and to prepare themselves

· Equipping the agents (students/micro) with tools to get access to the foreign culture and to interact with the foreign culture

· Equipping the agents (students/micro) with tools to deal with their experiences

The recommendations comprise four methods constructed partly on the basis of the research study and partly on additional field studies. The four methods cover:

· Method I: student voices through semi-open questionnaires

· Method II: student voices through profile mirroring

· Method III: student voices through statement questionnaires

· Method IV: student access to and interaction with the foreign culture through instrumental tools

The intention of applying the four methods is to increase the student/teacher awareness thus both affecting the micro and meso levels. The teachers are equipped with tools to improve their access to and their knowledge of the students. The students are equipped with tools to increase their awareness and with tools to improve their access to and interaction with the foreign culture. The four models can be applied in a complementary way or separately, and they are intended to strengthen the inclusion of the students in the exchange process, to make them aware of their dialectic of control and their ontological security and to increases their discursive and practical consciousness.
Applying the different methods should lead to:

· Increased shared-ownership of the project with task-based collaboration

· Focus on interactional field learning instead of classroom learning

· Focus on making the implicit more explicit

The following diagram is an outline of agency-focused strategies developed on the basis of the research study and on Giddens’ structuration theory. The researcher, the structure, the teacher and the agent benefit from the data collection carried out by the researcher. The researcher, who will not always be present, develops tools for the students and the teachers on the basis of agency-focused research.

Diagram 3: Methods I, II, III and IV

Agency/learner focused diagram

	Macro: Structure

Theory

(
	
(

	Researcher

Data, analysis, theory

Knowledge of students
	
((

	
(

	Meso: Teacher

Access to students

Knowledge of students

Awareness and instrumental tools:

(methods I, II, III, IV

	
(

	
(Micro: Student

Reembedded in foreign culture

Knowledge of self + others

Awareness and instrumental tools:

methods I, II, III, IV

The methods are described in the following.

 Method I: students’ voices through semi-open questionnaires

The questionnaires, version I, and the semi-structured student interviews applied in connection with the research study gave rise to increased student awareness, which appears from a report from one of the teachers in charge of the exchange:

“The use of questionnaires and interviews before and after the student exchange had the effect that the students had to precisely express their expectations before the exchange and their own experiences in connection with the exchange after the exchange. This contributed to making the students more responsible for their own actions both in connection with the exchange and the report writing.” (Teacher in charge of the exchange)

A version of the questionnaire, version I, can be applied as a tool to get access to the students’ voices and to increase the students’ awareness.

Method II: student voices through profile mirroring

Method II was developed to give teachers access to the student voices. The method was developed in connection with a field study on student exchanges and comprises constructed student profiles with fictitious labels.

The students are confronted with and mirrored in descriptions representing different student profiles. The confrontation makes the students aware of their own agenda (dialectic of control) and of the challenge of an exchange (ontological security, practical and discursive consciousness). It is a kind of visualization appealing to the students’ attitudes and opinions. The process improves the teachers’ access to the students and releases information of importance for the planning of exchanges.

The description comprises student categories described in relation to their agenda and their attitude to leaving the Danish group of students. The intention is to confront the students with and mirror them in their own situation. It is to try to explain to them why they behave the way they do instead of blaming them for not behaving in accordance with the school system’s requirements. In that way it gets more “legal” for the students to talk about their attitudes and expectations. They are indirectly talking about themselves when showing their attitudes to the student profiles.

Mirroring the students in and confronting them with a self-description facilitates and simplifies the preparation procedure. The students increase their awareness and consciousness. The teachers get access to the students and get an impression of the students’ attitudes to student exchanges and to leaving the Danish group of students in order to interact with the foreigners.

The field study shows that the students are ready to express their attitudes and opinions. In addition some students give very constructive criticism, which can help the teachers understand the students’ expectations.

In conclusion, it seems valuable for both the students and the teachers to listen to the students’ attitudes and expectations before the student exchange. The students become aware of their own expectations, and the teachers become aware of the students’ expectations. In that way the implicit aspects of student exchanges become more explicit.

Method III: student voices through statement questionnaires

Another way of listening to the students’ voices is to prepare a questionnaire with the students’ own statements originating from interviews before and after the exchange.

Students were asked to grade the statements on a scale from 1-7; 1 is disagree, extremely much and 7 agree, extremely much. The questionnaire includes three variables: country, gender and accommodation (hotel/private).

Applying the questionnaire before the exchange gives the teachers an impression of the student attitudes in terms of figures. The teachers can discuss the result with the students, and the students can discuss the result with other students, e.g. in focus groups. The process is supposed to increase both the teachers’ and the students’ awareness.

After increasing the students’ awareness and influencing their expectations, the next stage is to equip the students with suitable instrumental tools to improve their access to and interaction with the foreign culture.

Method IV: access and interaction through instrumental tools

When working on the research study, I had the possibility to supplement the study with a field study carried out at two business schools. The field study gave access to testing a programme with special techniques to make student exchanges more successful in relation to the schools’ requirements.

The purpose of the field study is to create an educational framework to be applied in connection with school exchanges in order to improve students’ access to and interaction with the foreign culture and to increase their awareness and reflection. In addition the purpose is to clarify whether the application of specific learning strategies concerning meta-learning (observation/interview) will increase the students’ awareness of the behaviour patterns of the foreign society. Meta-learning is the students’ increased awareness of how they improve their access to the foreign culture and in that way increase their cultural awareness. According to Kolb’s learning circle (Kolb, 1984) “experience – reflection – learning” (Byram et al., 2001: 184-186), it is a question of increasing the students’ experience in the foreign culture and of enabling them to reflect upon their experience.

The field study comprises:

· Tools enabling teachers to examine how each individual student experience the meeting with the foreign culture.

· Tools enabling students to increase their awareness of the foreign culture, i.e. the students apply observation and interviewing techniques to become “small scale ethnographers”.

Interviewing and observation techniques are applied to improve the students’ access to and interactions with the foreign culture. Students shall be urged to observe ordinary things in the foreign culture and to interview foreigners. The aim is to stimulate the students’ ability to observe the culture of the host country and to make them more reflective. Before the school visit the students are trained in observation and interviewing techniques. When returning to Denmark, the result of the questionnaires is discussed in class especially focusing on cultural differences by comparing own and foreign culture.

The field study shows that the condition of a successful application of observation and interviewing techniques is:

· Thorough preparation,

· Integration into the programme,

· Follow-up procedure and feedback

Time, preparation and integration seem to be important elements to achieve successful application of method IV.

Applying the four methods should result in negotiation and collaboration between the structural learning agenda and the student learning agenda with the purpose of making a student inclusion curriculum.

Diagram 4: Student inclusion curriculum

Collaborative

LEARNING AGENDA

(student inclusion curriculum)

 Structure
Student

Conclusion

In the research study I have listened to the agents and considered them to be free agents constrained by specific conditions. Listening to the agents showed that they have their own agendas shaping their experience in the exchange situation. However, the student experience is also influenced by causal and intervening conditions. The outcome of the study shows that it is possible to consider the students as rational agents.

To include the agents when setting up an exchange curriculum, I have developed different methods. The application of the four methods is intended to increase student/teacher awareness thus both affecting the micro, meso and macro levels. The teachers are equipped with tools to improve their access to the students and their knowledge of the students. The students are equipped with tools to increase their awareness and with tools to improve their access to and interaction with the foreign culture. The intention of applying the four methods is to strengthen the inclusion of the students in the exchange process, to make them aware of their dialectic of control and their ontological security and to increases their discursive and practical consciousness.

In that way both the student expectations and the structural expectations are influenced and modelled by the structure through an agency-focused perspective. The development of the four methods is an attempt to bridge the gap between structure and agency and between the theoretical and the empirical world.

The effect of including the students in the exchange curriculum development has not been evaluated. To clarify whether student inclusion has an effect, the outcome of the research study has to be applied in an innovation research study with the researcher as the momentum of change. The study will focus on ways of including student learning agendas in school exchange curriculum.

References

Blumer, H. (1998) Symbolic Interactionism. Berkeley, Ca.: University of California Press

Byram, M., Nichols, A. & Stevens, D. (eds.) (2001) Developing Intercultural Competence in Practice. Clevedon: Multilingual Matters

Corbin, J. & Strauss, A. (1990) Grounded Theory Research: Procedures, Canons and Evaluative Criteria In Qualitative Sociology, Vol. 13, No. 1

Dreyfus, H.L. & Rabinow, P. (1983) Michel Foucault: Beyond Structuralism and Hermeneutics, With an Afterword by and an Interview with Michel Foucault, Chicago: The University of Chicago Press

Giddens, A. (1979) Central Problems in Social Theory. London: Macmillan

Giddens, A. (1995) The Consequences of Modernity. Cambridge: Polity Press

Giddens, A. (1997) The Constitution of Society. Cambridge: Polity Press

Giddens, A. & Pierson, C. (1998) Samtaler med Anthony Giddens. København: Reitzels Forlag

Glaser, B.G. & Strauss, A.L. (1999) The Discovery of Grounded Theory. New York: Aldine de Gruyter

Hammersley, M. (ed.) (1994) Controversies in classroom research: a reader, Buckingham, Philadelphia: Open University Press

Hargreaves, A. (1994) Whatever Happened to Symbolic Interactionism? In Hammersley (ed.), Controversies in classroom research: a reader, Buckingham, Philadelphia: Open Univ. Press

Jeffrey, B. & Woods, P. (2003) The Creative School. London: RoutledgeFalmer

Jeffrey, B. & Craft, A. (2003) Creative Teaching and Teaching for Creativity. Distinctions and Relationships. (In press)

Kolb, D.A. (1984) Experiential Learning. Englewood Cliffs, New Jersey: Prentice Hall

Krueger, R. A. (1994) Focus Groups. London: Sage Publications

Roberts, C., Byram, M., Barro. A., Jordan, S., & Street, B. (2001) Language Learners as Ethnographers. Clevedon: Multilingual Matters

Strauss, A. L. (1996) Qualitative Analysis for Social Scientists. Cambridge: Cambridge Univ. Press

Strauss, A. & Corbin, J. (1990) Basics of Qualitative Research. London: Sage
� Structural fulfilment is defined on the basis of the data analysis.

� If the student outcome corresponds the structural requirements, the structural fulfilment is successful. The concepts are defined on the basis of the data analysis.

� The concepts of disembedded and reembedded originate from Giddens’ modernity theory In Giddens, The Concequences of Modernity, 1995.

� In my opinion, Giddens’ concept of practical consciousness is to some extent comparable with the widely used concept of competence and could be applied to further illuminate the concept of competence. However, a discussion of the concept of competence is not covered by this study.

PAGE
14

